END 1.0 M 22 2.5 2.2 2.2 2.2 1.1 1.8 1.8 1.6 MICROCOPY RESOLUTION TEST CHART MATIONAL BUREAU OF STANDARDS-1963-A MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 1.0 4 28 22 1.1 24 2.0 1.8 MCROCOPY RESOLUTION TEST CHART NATIONAL SUREAU OF STANDARDS-1963-A 1.0 4 22 25 1.1 22 1.8 1.25 1.4 1.6 MICROCOPY RESOLUTION TEST CHART RADC-7R-82-104 In-House Report April 1982 # LOW PRESSURE SYNTHESIS OF INDIUM PHOSPHIDE Joseph A. Adamski APPROVED FOR POOLIC RELEASE; DISTRIBUTION UNLIMITED ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, NY 13441 82 10 29 010 E FILE COPY Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date & | REPORT DOCUMENTATION PAGE | BEFORE COMPLETING FORM | |--|---| | RADC-TR-82-104 | PEFONE COMPLETING FORM | | . TITLE (and Subtitio) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | LOW PRESSURE SYNTHESIS OF INDIUM | In-House | | PHOSPHIDE | 6. PERFORMING ONG, REPORT NUMBER | | AUTHORE | B. CONTRACT OR GRANT NUMBER(s) | | | S. Continue on Child I houselful | | Joseph A. Adamski | | | | | | Deputy for Electronic Technology (RADC/ESM | 16. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Hanscom AFB | 1 0-10-2 | | Massachusetts 01731 | 2306J101 | | - CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Deputy for Electronic Technology (RADC/ESM | I) April 1982 | | Hanscom AFB | 13. NUMBER OF PAGES | | Massachusetts 01731 MONITORING AGENCY NAME & ADDRESSI !! dillerent from Controlling Of | 24 Noo) 15. SECURITY CLASS, (of this report) | | | Unclassified | | | | | | 18a. DECLASHFICATION/DOWNGRADING | | . DISTRIBUTION STATEMENT (of this Report) | | | | | | . DISTRIBUTION STATEMENT (of the about antered in Block 30, if differ | ent from Report) | | | | | | ght on the substituting and a second of | | SUPPLEMENTARY NOTES | to all the little was | | · over-smentony notes | | | | | | | TE C. D. SERVICE | | | | | . NEV WORDS (Continue on reverse side if necessary and identity by block in
Low pressure synthesis Synthe | | | Low pressure synthesis Synthe
Indium phosphide | 515 | | III-V Semiconductor compound | | | Phosphorus | • | | ABSTRACT (Continue on reverse side it necessary and identify by block in | | | Polycrystalline large grain ingots of indiu | | | sized using the direct reaction technique. Indi | ium phosphide has been synthe- | | under various phosphorus pressures (3 to 30 a | tm). Several temperature | | profiles were used to study the effect of tempe | rature on mobility, carrier con- | | centrations, grain size, homogeneity, and stoi | ichiometry. Quartz and | | pyrolytic boron nitride boats are used. Severy | al experiments were performed | | placing the PBN and quartz boats inside boron
tubes in an attempt to lower the silicon contam | nuride and aluminum oxide | | | CONTRACTOR OF THE PROPERTY | DD , 1000 1473 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (Mon Buts Entered) ## Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered 20. (contd) showing the results of different profiles, phosphorus pressures, and boat-tube materials. Accession For HTIS GRAEI DTIC TAB Unamounced Justification By Distribution/ Availability Codes Availability Codes Dist Special Unclassified # Preface The author gratefully acknowledges the assistance of Robert C. Marshall and John K. Kennedy. He would like also to thank Joseph R. Weiner and William D. Potter for preparing the quartzware, chemicals, single crystal chips, and van der Pauw measurements. | | | Contents | |-----|--|---------------| | 1. | INTRODUCTION | 7 | | 2. | BACKGROUND | 8 | | 3. | EXPERIMENTAL TECHNIQUE | 8 | | 4. | EXPERIMENTATION | 11 | | 5. | CONCLUSIONS | 19 | | 6. | FUTURE PLANS | 23 | | RE. | FERENCES | . 24 | | | | Illustrations | | 1. | Synthesis of Indium Phosphide Ampoule Placements | 8 | | 2. | Vacuum-Baking System | 9 | | 3. | Isothermal Furnace Liner | 10 | | 4. | End View of Furnace and Components | 11 | | 5. | Indium Phosphide Synthesis at High Pressure | 12 | | 6. | Indium Phosphide Furnace Profile | 13 | | 7. | Synthesis of Indium Phosphide (Spike) | 15 | | 8. | Furnace Profile Using Heat Pipes | 18 | | | | Illustrations | |-----|--|---------------| | 9. | Typical Polycrystalline Indium Phosphide Ingot | 20 | | 10. | Etched Slices of Polycrystalline Indium Phosphide | 20 | | | | | | | | Tables | | 1. | Isothermal Furnace Liners | 10 | | 2. | Electrical Characteristics, Source of Reactants and Operating Temperatures (High Pressure) | 14 | | 3. | Electrical Characteristics, Source of Reactants and Operating Temperatures (Low Pressure) | 16 | | 4. | Electrical Characteristics, Source of Reactants and Operating Temperatures (Spike) | 17 | | 5. | Electrical Characteristics, Source of Reactants and Operating Temperatures (Heat Pipes A) | 21 | | 6. | Electrical Characteristics, Source of Reactants and Operating
Temperatures (Heat Pipes B) | 22 | ## Low Pressure Synthesis of Indium Phosphide #### 1. INTRODUCTION Air Force interest in indium phosphide (InP) stems from a requirement for a lattice-matched electro-optic substrate material for 1.1 to 1.6 μ m fiber optic sources and detectors. Indium phosphide is also considered a promising substrate material for optical signal processing devices such as mode-locked lasers, integrated lasers/modulators and optoelectronic switches. Single crystals grown for these substrates by the liquid encapsulated Csochraiski (LEC) technique require polycrystalline starting material of the highest purity. Reduction of residual donor impurities in the polycrystalline material is essential for the growth of semi-insulating crystals or p-type materials with low carrier concentrations. Polycrystalline large grain ingots of InP have been synthesized using the direct reaction technique under various temperatures, pressures, and boat-tube materials to determine which combination provided material with the highest purity and lowest silicon contamination. Several temperature profiles were investigated in order to determine the effect on mobility, carrier concentration, grain size, homogeneity, and stoichiometery. Experiments were conducted using quartz and pyrolytic boron nitride boats interchangeably within boron nitride and aluminum oxide tubes to reduce silicon contamination. Data are presented showing the results of different temperature profiles, phosphorus pressures, and boat-tube materials. As a result (Received for publication 26 April 1982) of these investigations, it has been shown that the highest purity indium phosphide $\mu_{77\mathrm{K}}$ = 48,335 cm²/V sec) was obtained using quartz boats in a quartz ampoule at a phosphorus temperature of 465°C and an indium temperature of 1003°C. #### 2. BACKGROUND Indium phosphide is a compound composed of elements from the third and fifth columns of the periodic table. It is a direct band-gap material with an energy gap of 1,35 eV, and it has a subsidiary in the conduction band accessible to electrons at moderate electric fields. This would indicate that InP has great potential for use in transferred electron devices. Other applications are as a semiconductor for field effect transistors and as a substrate for lattice matched electro-optical devices for use with fiber optics. The two major techniques used to synthesize InP are: (1) solution growth in a horizontal Bridgman or Gradient Freeze System; and (2) direct reaction of the elements. The synthesis effort at RADC is directed to obtaining the highest purity polycrystalline material possible by the direct reaction method. #### 3. EXPERIMENTAL TECHNIQUE A typical loaded quartz ampoule used in the direct reaction synthesis of InP is shown in Figure 1. The diameter is 41 mm with length of 68.5 cm. The red phosphorus is placed in the extreme right end of the ampoule. Care must be taken when loading the phosphorus to prevent any grains from adhering to the walls of the ampoule. The indium is placed in a boat of selected material and size in the left end of the ampoule. The furnace temperature profile determines the length of the ampoule, indium boat position, and melt zone. Figure 1. Synthesis of Indium Phosphide Ampoule Placements. (a) Indium; (b) phosphorus; (c) quartz ampoule (ampoule placement dependent on temperature profile); and (d) 244-cm quartz support tube The loaded singuists is placed in a low-temperature furnace at 500°C and evacuated to a vacture of 1 × 10° Terr. A built seal method, originally used to seal the ampoule, was suspected of introducing contamination during the high-temperature sealing process. A new method of saliting was developed which utilised a special quartz plug to the institution of quarts ampoule. A stainless steel adapter was fabricated to couple the ampoule and vacuum system. A sketch of the vacuum system is allowed in Figure 2. While under vacuum, the ampoide wall around the plug is hauted untited collapses on the glug and scale. This completely eliminates are contamination from the collapses on the glug and scale. This completely eliminates are contamination from the collapse of the condition ambient. Heating during synthesis is accomplished by two kindless should be the contaminations. The isothermal database littles is income 37, are mare to maintain long, hat cones, over about a cones of the continued from the continued from Decimals in Comparation and Base pipes distributed in addition or potassium for maintaining of decimal supportances provide entire pipe length. The best pipe for the indiamentair of the function is sharped with collising it has an operating range of 100% to 100%. The phosphorus some heat pipe is charged with potassium and it lies a radigment 100% to 1000%. The heat pipes are made of income 1000 with very good opticities restaused (see Table 1). three designations and the second sec Figure 3. Isothermal Furnace Liner. The liner provides a uniform zone using a single heater. Temperature adjustment is a one-step process. Frequent profile measurements are not necessary. A flat profile is inherent to the liner. Temperature uniformity is within 1/2°C over liner length. Usable reaction zone length becomes equal to or larger than the heater length. The liner provides absolute temperature uniformity over entire length and circumference of the tube furnace wall. U.S. Patent 3,677,329 Table 1. Isothermal Furnace Liners** | Model Number | Operating Te | mperature °C | Furnace | |---------------|--------------|--------------|-----------------| | Designation | Maximum | Minimum | Liner
Charge | | 3 - XX - XX | 350 | 200 | Mercury | | 10 - 20 - 18* | 1000 | 400 | Potassium | | 11 - 20 - 24 | 1100 | 500 | Sodium | ^{*}At 970°C - min. 2 yr operation/at 1000°C - min. 1000 hr ⁶At 1040°C - min. 2 yr operation/at 1100°C - min. 1000 hr The whole furnace system is mounted inside a hood on a motor driven table. The furnaces are moved at a specified rate in relation to the ampoule which is held stationary. An end view sketch of the furnace system (Figure 4) shows the physical relationship of the boat, ampoule, thermocouple tubes, support tube, heat pipe, furnace winding, and furnace insulation. The thermocouple tubes are placed such that a temperature profile can be taken anytime during the synthesis process; they can also be positioned to monitor the indium and/or phosphorus temperatures. The thermocouple tubes also support the ampoule and keep it from rotating during the run. When large boats are used with increased indium charges, the quartz support and thermocouple tubes are removed and the ampoule held firmly in place by a ^{**}Inconel alloy 600 (nickel-chromium-iron) Oxidation resistance at high temperature above 1000°C stainless steel tube attached to an eye on the end of the ampoule. A thermocouple is inserted through the tube for the purpose of monitoring the red phosphorus temperature. Another thermocouple is placed against the opposite end of the ampoule to monitor the indium temperature. The indium and phosphorus used in these experiments was 6 N's purity purchased from Metal Specialties, Inc. Figure 4. End View of Furnace and Components ### 4. EXPERIMENTATION All quartzware are soaked and washed in deionized water with 2 percent Deconex for 1 to 2 hours, rinsed with deionized water and air-dried. The boat and plug are loaded in the ampoule, placed in a 3-zone furnace, and heated for 1 hour at 300°C. The ampoule is connected to the vacuum system and heated to 1000°C for 3 hours at 10⁻⁷ Torr. After cooling, the ampoule is disconnected from the vacuum and loaded at the closed end with the red phosphorus. A long-stemmed funnel is used to prevent phosphorus from sticking to the sides of the ampoule. The boat loaded with indium is placed in a specific position in the ampoule, as determined by the temperature profile. The quartz plug is placed in the ampoule and sealed under vacuum; the indium is used directly from the sealed package. A procedure for etching the indium has been discontinued because in these experiments it did not contribute to improved purity of the indium phosphide. The over-all program to synthesize high-purity indium phosphide is comprised of four separate approaches: (1) synthesiz at a high pressure of 27.5 atmospheres; 1, 2, 3 (2) a low indium temperature, low pressure system; (3) a low pressure high indium temperature system; and (4) a low pressure standard temperature profile using heat pipes. A sketch of the temperature profile, ampoule and furnace arrangement for the high pressure experiments is shown in Figure 5. The indium temperature ranged from 1070° to 1150°C and the phosphorus temperature was maintained at 546°C. Figure 5. Indium Phosphide Synthesis at High Pressure ^{1.} Klausutis, N., Adamski, J.A., and Sampson, J.L. (1976) Synthesis of Indium Phosphide, RADC-TR-76-305, ADA035507. Fauth, T.A., and Adamski, J.A. (1979) High Pressure Synthesis of Stoichiometric Indium Phosphide, RADC-TR-79-246, ADA081875. ^{3.} Fauth, T.A., and Adamski, J.A. (U.S. Patent No. 4, 185, 081). The solid line in the temperature profile shows the initial furnace configuration. An additional winding was added to the furnace to decrease the temperature drop at each end, extending the melt zone (dotted line). Temperature fluctuations were effectively reduced with an end cap in the indium end and use of Fiberfrax in the phosphorus end. The time period for these experiments was 2 to 3 days. Typical values for mobility and carrier concentration are shown in Table 2. The possibility of explosion at these high pressures and our inability to obtain the material purity desired precluded further experimentation in favor of low pressure synthesis techniques. The temperature profile used during the initial low pressure experiments, together with a loaded ampoule in its approximate starting position, is shown in Figure 6. The circled numbers on the abscissa indicate the various controls for the heater windings. The front of the boat containing the indium is placed at the start of the down slope. The red phosphorus zone must be at least as long as the boat because of the traveling profile. Ampoule pressure is maintained through accurate control of the phosphorus temperature. Figure 6. Indium Phosphide Furnace Profile Table 2. Electrical Characteristics, Source of Reactants and Operating Temperatures (High Pressure) | Run | Boat | | Ambo | onle | Inc | Indium | Phos | Phosphorus | Carrier Conc. (cm ³) | nc. (cm ³) | Mobility (| Mobility (cm ² /V sec) | |-----|--------|-------------|--------|-------------|--------------|-----------|----------------|------------|----------------------------------|------------------------|------------|-----------------------------------| | No. | Mat'I. | Source | Mat'l | Source | DaL | Source | $T^{\bullet}C$ | T.C Source | 300°C | 74.C | 300°K | 77 • K | | 9 | • | : | Quartz | Э5 | 1062
1150 | V(td) | 546 | Λ | 3.9×10 ¹⁵ | 3.5×10 ¹⁵ | 3,880 | 15, 610 | | 2 | : | | Quartz | GE | 1062
1150 | V(td) | 546 | > | 3.9×10 ¹⁵ | 3.5×10 ¹⁵ | 3,880 | 15, 600 | | 8 | : | : | Quartz | ЭS | 1062
1150 | ICA(td) | 546 | > | 3.9×10 ¹⁵ | 3.5×10 ¹⁵ | 3, 880 | 15, 610 | | 15 | Quartz | ЗS | Quartz | B | 1062 | ICA(wire) | 546 | > | 1. 2×10 ¹⁵ | 8. 0×10 ¹⁵ | 3, 270 | 9, 690 | | 16 | Quartz | GE | Quartz | ខ | 1062 | ICA(wire) | 546 | Δ, | 1. 0×10 ¹⁸ | | 4,830 | 9, 420 | | 17 | Quartz | ЗĐ | Quartz | <u>я</u> | 1062 | ICA(wire) | 546 | Δ, | 1.3×10 ¹⁶ | | 3, 360 | 11, 520 | | 18 | Quartz | 3
2
5 | Quartz | ЭS | 1062
1150 | ICA(wire) | 546 | Д | 7.4×10 ¹⁵ | | 3, 270 | 13, 500 | | 19 | Quartz | ЭS | Quartz | B | 1062 | Q. | 546 | Δ | 2.5×10 ¹⁵ | 1. 6×10 ¹⁶ | 3, 650 | 13, 440 | | 21 | Quartz | 3 5 | Quartz | 3
3
5 | 1062
1150 | MCP | 546 | MCP | 2.8×10 ¹⁵ | | 4, 295 | 25, 810 | | 25* | Quartz | 35 | Quartz | <u>ਬ</u> | 1062
1150 | ρ, | 546 | MCP | 4.4×10 ¹⁵ | | 4, 280 | 25, 220 | | | | | | | | | 1 | | | | | | V - Ventron/6N tear drops ICA - Indium Corporation of America (td) P - Puratronic MCP - Metal Specialties *Final High Pressure Run High Pressure Furnace The indium and phosphorus temperatures were varied from 945° to 1055°C and 412° to 520°C, respectively. The traveling rate of the furnace was 12 mm per day. The quartz boats were 150 mm long and 25 mm wide. The standard ampoule charge was 150 g of 6N's indium and 45 g phosphorus. The results of several typical experiments indicating the carrier concentration and mobility at room and liquid nitrogen temperature are shown in Table 3. The highest purity material synthesized using quartz boats had a carrier concentration of 3. 16×10^{15} carriers/cm³ and a liquid nitrogen mobility of 38,912 cm²/V-sec. A number of indium phosphide synthesis experiments were conducted using a temperature profile (Figure 7) with a very narrow high temperature zone. The over-all temperature of the quartz ampoule and boat were kept at relatively low temperatures and a sharp temperature spike 1/2-in. wide was programmed in an attempt to increase the purity of the indium phosphide by reducing silicon contamination. The front of the boat was placed at the peak of the high temperature zone at the start of the experiments. The indium zone of the furnace was varied from 1054° to 1080°C. The phosphorus zone ranged from 430° to 469°C. With this temperature spike profile, only a small portion of the quartz ampoule and boat would be exposed to the high temperature at any period of time. Furnace travel was maintained at 1/2 in. per day. The highest purity material synthesized using this temperature profile was obtained using an indium temperature of 1060°C and a phosphorus temperature of 434°C. This material had a carrier concentration of 3.13×10^{15} carriers per cm³ and a liquid nitrogen mobility of 31,631 cm² V-sec. However, since the average carrier concentration and liquid nitrogen mobility for a series of eight experiments shown in Table 4 was 6.38 \times 10¹⁵ carriers per cm³ and only 14,014 cm per V-sec, respectively, it was decided to discontinue using this method. Figure 7. Synthesis of Indium Phosphide (Spike) Table 3. Electrical Characteristics, Source of Reactants and Operating Temperatures (Low Pressure) | 3 | Ř | ij | Amp | oule | IR | ndium | Phoe | Phosphorus | Carrier Conc. (cm | nc. (cm³) | Mobility (cm ² | m ² /V sec) | |-----|--------|--------|--------|--------|----------------------------------|---------|----------------|------------|------------------------|---|---------------------------|------------------------| | No. | Mat'l. | Source | Mat'l. | Source | $\mathbf{I}_{\bullet}\mathbf{C}$ | Source | $T^{\bullet}C$ | T C Source | 300°C | J. 11 | 300°K | 77 · K | | - | Quartz | 39 | Quartz | as | 945 | ď | 412 | ሷ | 6. 15×10 ¹⁵ | 6. 15×10 ¹⁵ 4. 98×10 ¹⁵ | 2, 820 | 4, 509 | | • | Quartz | GE | Quartz | GE | 1014 | MCP | 496 | MCP | 4. 21×10 ¹⁶ | 4. 21×10 16 3. 04×10 16 | 3,515 | 7,263 | | 60 | Quartz | GE | Quartz | GE | 1017 | ICA(td) | 466 | MCP | 6. 86×10 15 | 86×10 ¹⁵ 5.56×10 ¹⁵ | 3,758 | 28, 032 | | 6 | Quartz | ЭS | Quartz | GE | 1055 | MCP | 520 | MCP | 3. 16×10 ¹⁵ | 16×10 ¹⁵ 2. 69×10 ¹⁵ | 4, 287 | 38,912 | | 10* | Quartz | 3D | Quartz | GE | 1055 | MCP | 520 | MCP | 9.06×10^{15} | 9.06×10 ¹⁵ 7.16×10 ¹⁵ | 3,061 | 19,914 | - Puratronic AlA MCP - Metal Specialties ICA - Indium Corporation of America (tear drops) - Exploded in Cool Down - Travel Rate: 1/2-in. per 24 hours (Standard Profile) Old Furnace Table 4. Electrical Characteristics, Source of Reactants and Operating Temperatures (Spike) | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Post I | | Amb | žilo. | | ndium | Phos | Phosphorus | Carrier Conc. | \sim | Mobility (cm | <u>},⊪</u> | 3 | |---------------------------------------|----------|----------|--------|------------|------|--------|----------|------------|------------------------|----------------------|--------------|------------|----------| | ž | Latif. | Source | Mari. | Source | JaL | Source | LaC | T'C Source | 3.008 | J. L. | JOS. R | | اړ | | | | 1 | | Amereil | 1054 | MCP | 430 | MCP | 8.94×10 ¹⁵ | | 2, 453 | 21, 276 | . | | 22 | | Tieranie | | | 1080 | 2 | 8 | MCP | 3. 43×10 ¹⁶ | 2.3×10^{16} | 3, 651 | 9,648 | 9 | | 19 | - Crarts | Ameran | | 3 | 200 | | | 207 | 8 2 × 10 15 | | | 31, 631 | <u></u> | | 1 | Quartz | Amerell | | Amerail | 3 | AC. | *2 | | 15 | | | 99 955 | ķ | | 16 | Quartz | GE | | 3 0 | 1062 | MCP | 462 | MCP | 4. 84×10 | | | | 2 9 | | 96 | Quarte | E C | Onerts | SE | 1069 | MCP | 294 | MCP | 3.75×10 ⁴⁸ | | 3,711 | 13, 353 | 2 | | 2 | į |) [| One me | 1 | 1069 | MCP | 997 | MCP | 1.38×10 ¹⁵ | | 3,810 | 18, 687 | 2 | | 9 6 | | A CE | | Amereil | 1070 | MCP | 463 | MCP | 1. 24×10 ¹⁷ | | 2,870 | 3, 461 | | | 2 5 | Orente | GE | Ouarts | GE | 1074 | MCP | 1 | MCP | 2. 14×10 ¹⁷ | | 2, 115 | 2,730 | 2 | | 25 | Ouarts | B | | GE | 1080 | MCP | 447 | MCP | * | | | | | Lincoln Lab prepared ampoule and supplied indium/phosphorus Travel Rate: 1 in. per 24 hours **Heated burned out during run Old Furnace (Spike Profile) A new synthesis system was designed using 2 Lindberg furnaces and 2 heat pipes. The temperature profile was programmed as shown in Figure 8. Energy to the system is provided by two triac type power supplies with associated Eurotherm controllers and ramp generators. These units, together with the heat pipes, give 2 long flat heat zones with a desired sharp temperature slope between the zones. Figure 8. Furnace Profile Using Heat Pipes During the initial start-up period, it is important always to maintain the indium at a higher temperature than the phosphorus. The indium furnace is programmed up at 100°C per hour. When a temperature of 700°C is reached, the phosphorus furnace is turned on and programmed at the same rate. This rate of increase is continued until the indium temperature reached 1003°C and the phosphorus maintained at 430° to 465°C. The furnaces are allowed to equilibrate overnight before furnace travel is initiated. Experiments were designed around various quartz ampoule sizes and shapes and different boat materials. Boats were fabricated of quartz and pyrolytic boron nitride. In some experiments, the boats were inserted into boron nitride or alumina tubes to isolate them from the quartz ampoule. Travel rate of the furnaces for these experiments was 12 mm per day. The length of time for each experiment was 15 days. A typical polycrystalline indium phosphide ingot resulting from these experiments is shown with bottom, side, and top view in Figure 9. The right side is the first to freeze. The weight of these polycrystalline ingots ranged from 150 g to 400 g. An etched slice from one of these ingots showing typical single crystal grains used for the van der Pauw measurements is shown in Figure 10. Data showing the carrier concentration and mobility of experiments using various boat materials, shielding tubes, and phosphorus temperatures are shown in Tables 5 and 6. The highest purity material produced using these procedures was with an indium temperature of 1003°C, phosphorus temperature of 465°C using a quartz boat without a shielding time. The resulting indicated had a larger concentration of 1.8 × 19 carriers per cm and a mobility of 48, 235 cm per V-sec at 17 K. ### 5. CONCLUSIONS Indian phosphide has been synthesized using various profiles, temperatures, pressures, and bout tube materials to determine which combinations provided material with the highest parity and lowest fillion combination. The highest parity polycrystalline thating phosphase material synthesised in all the experimental techniques swinked from using a structured temperature profile (Figure 5), utilising heat pipes, parity locals, an indiam temperature of 1038°C, and a phosphorus temperature of 465°C. The use of other boat materials and shielding tubes for elimination of silicon contamination from the quarts did not provide any measurable increase in purity as indicated from the van der Pauw measurements. Figure 9. Typical Polycrystalline Indium Phosphide Ingot Figure 10. Etched Slices of Polycrystalline Indium Phosphide Table 5. Electrical Characteristics, Source of Reactants and Operating Temperatures (Heat Pipes A) | Run | eq. | teo. | Amp | oule | Ind | Indium | Phoe | Phosphorus | Carrier Conc. (cm ³) | c. (cm ³) | Mobility (cm ² /V | (cm ² /V sec) | |-----|--------|------------|--------|---------|------|--------|------|------------|----------------------------------|-------------------------|------------------------------|--------------------------| | No. | Mat'l. | Source | | Source | Tec | Source | T.C | T°C Source | 2,00€ | 77°C | 300°K | Xe44 | | 15 | Quarts | GE | Quarts | 35 | 1003 | MCP | 461 | MCP | 4.84×10 ¹⁵ | 4. 02×10 ¹⁵ | 3,780 | 28, 529 | | 18 | Quarts | Amerell | Quartz | GE | 1003 | MCP | 191 | MCP | 2.2 ×10 ¹⁵ | 1.4 × 10 ¹⁵ | 4, 196 | 48, 235 | | 11 | Quarts | B | Quartz | GE | 1004 | MCP | 461 | MCP | 2. 10×10 ¹⁵ | 1.80×10^{15} | 4,086 | 39, 299 | | 22 | Quartz | Amereil | | Amereil | 1001 | MCP | 458 | MCP | 1.99×10 ¹⁵ | 1. 68×10 ¹⁵ | 3,795 | 39, 615 | | 30 | Quarts | Amereil | | Amerail | 1001 | MCP | 462 | MCP | 2. 69×10 ¹⁵ | 2, 25×10 ¹⁵ | 4, 290 | 43,890 | | 24 | Quarts | Amereil | | Amerail | 1009 | MCP | 458 | MCP | 2.71×10 ¹⁵ | $2.21{\times}10^{15}$ | 2, 934 | 33,782 | | 22 | PBN | ဍ | 4 100 | Amersil | 1008 | MCP | 458 | MCP | 7.0 × 10 ¹⁵ | 4.40×10 ¹⁵ | 3,742 | 24, 915 | | 29 | PBN | 8 | | Amerail | 1009 | MCP | 458 | MCP | 4.81×10 ¹⁵ | 3.38×10 ¹⁵ | 3, 595 | 30,013 | | 13 | Quartz | B O | | H
S | 1040 | MCP | 420 | MCP | 1.80×10 ¹⁶ | 1. 30× 10 ¹⁶ | 2,919 | 11,470 | | 30 | Quarts | Amereil | | Amerail | 1057 | MCP | 430 | MCP | 1. 20×10 ¹⁷ | 1. 30×10 ¹⁷ | 2,980 | 3, 287 | | 12 | Quarts | S | Quartz | Amersil | 1062 | MCP | 460 | MCP | 8. 42×10 ¹⁵ | 6. 42× 10 15 | 3, 469 | 19, 856 | | 14 | Quarts | CE | Quarts | Amerail | 1067 | MCP | 462 | MCP | 2.82×10 ¹⁶ | 2.02×10 ¹⁶ | 3,311 | 9, 217 | | 14a | Quarts | GE | Quartz | Amerail | 1069 | MCP | 181 | MCP | 8.05×10 ¹⁶ | 6. 16×10 ¹⁶ | 3,701 | 5, 102 | MCP - Metal Specialties PBN - Pyrolytic Boron Mirride - Travel Rate: 1/2-in, per 24 hours Heat Pipe Furnace Table 6. Electrical Characteristics, Source of Reactants and Operating Temperatures (Heat Pipes B) | No. | | | Amp | poule | ٩ | lodium . | Ö | Phoebooruse | Carrier Conc. (cm.) | (cm2) | Mohility | Mohility form "/V and | |----------|--------|--------|---------|---------------------------------------|----------|---|------------|-------------|------------------------|-----------------------|----------|-----------------------| | 3 | 1.1 | Source | Mat'l. | Source | J.I | Source | TC | T.C Source | 300°C | J. 1. | 300°K | 77.K | | 5 | Į. | 뚕 | Quarte | M D | 1002 | MCP | 436 | MCP | 2, 43×10 ¹⁵ | | 3, 996 | 39,011* | | 36 1 | PEN | ន | Quarte | E CE | 1002 | MCP | 35 | MCP | 2.63×10 ¹⁵ | | 4, 452 | 43, 053 ^x | | | Quarte | CE | Quarts | 35 | 2001 | Mer | 430 | MCP | 6.41×10 ¹⁵ | | 2,713 | 30, 703△ | | 39 F | NA | ဍ | Quarts | Amerell | 2 | MCP | \$ | MCP | 6. 52×10 ¹⁵ | | 3,029 | 26,874 | | 42
Qu | artz | 35 | Quarte | S S S S S S S S S S S S S S S S S S S | 3 | MCP | 184 | MCP | 2.60×10 ¹⁵ | | 3,579 | 37, 258 ^D | | | arte | 5 | Quarts | 7 3 5
0 | 1003 | MCPA | | MCP | 4. 67 × 10 15 | | 3,870 | 27,711 ^D | | 41 4 | BIN | ຊ | Quarts | Amereil | 1003 | N CO | \$ | MCP | 4, 58×10 ¹⁵ | | 3, 274 | 29, 015 | | 7 | N | 2 | Quarts. | Ameren | 1003 | KCL | 436 | MCP | 3.05×10 ¹⁵ | | 3,471 | 30, 616 | | \$
F | NA | 2 | Quarts | Amerati | 200 | N COM | 3 | MCP | 4. 42×10 ¹⁵ | | 3, 150 | 34, 095 | | 32
F | PBN | ည | Quarte | Amersti | S | FEC.P | 465 | MCP | 3.03×10 ¹⁵ | 2.48×10 ¹⁵ | 3, 894 | 38, 973 | | 35 P | PER | သူ | Quarte | 35 | 1001 | 8:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
14:03
15:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
16:03
1 | 461 | MCP | 6.09×10 ¹⁶ | 5. 60×10 16 | 4, 083 | 5, 455 ^x | x . BN tabe A - 400 g In - Alumina Tube (9 o · Damboell/30 ravel Bate: 1/2-in, per 24 hours The set of quarts and prophytic boson nitrate boats, interchanging them with these nitrate and aluminations to reduce allicen contamination, did not produce their purity meterials. It appears that as elemental contamination problem start edge; their attions, in disculption with other investigators, elementa such as a deposit of their provide as a contaminant from the respective distinction, possible the provide and a contaminant from the respective distinction, possible the photoherms. A second contract to the product by the politics by the politics of politi #### References - 1. Klausutis, N., Adamski, J.A., and Sampson, J.L. (1976) Synthesis of Indium Phosphide, RADC-TR-76-305, ADA035507. - 2. Fauth, T.A., and Adamski, J.A. (1979) High Pressure Synthesis of Stoichiometric Indium Phosphide, RADC-TR-79-246, ADA081875. - 3. Fauth, T.A., and Adamski, J.A., U.S. Patent No. 4, 185, 081. - Yamamoto, A., Shinoyama, S., and Uemura, C. (1981) Silicon contamination of InP synthesized under high phosphorus pressure, <u>J. Electrochem. Soc.</u> 128(No. 3):585-589. - Kamath, G.S., and Holmes, D.E. (1980) Growth of InP by Infinite Solution LPE, Proc. of the 1980 NATO Sponsored InP Workshop, June 1980. - Groves, S. H., and Plonko, M. C. (1980) Liquid phase epitaxial growth of InP and InGaAsP Alloys, Proc. of the 1980 NATO Sponsored InP Workshop, June 1980. - 7. Allred, W.P. (1981) High Pressure Gradient Freeze Growth of Single Crystals of Indium Phosphide, Final Report, RADC-TR-81-277, ADA107731.